
1-6: Rewriting Formulas

Warm-up: 1. Suppose f (w) = 3− (4 − 6w) . Find w when f (w) = 113 .

2. y = 3x + 4z .
a. Find x when y = 2 and z = 3. b. Find z when y = 2 and x = 3.

Question: Suppose we kept working with the problem in #2. Is there a way to make the
problem easier to work with if we kept getting different values for x and y?

Solve for a variable:

“in terms of”:

Example 1: a. Solve b = 2A
h

 for h in terms of b and A.

b. Solve b = 2A
h

 for A in terms of b and h.

Example 2: Solve C = 2πr for r.

Example 3: Solve the formula h = − 1
2 gt

2 + v0t + h0 for v0 .

Homework:

“Every artist was first an amateur.” - Ralph Waldo Emerson

